

Demokrati och politik i Sverige
Pedagogisk planering i samhällskunskap och historia åk 8

ht 2012

Kunskap om partier och hur riksdag och regering fungerar är exempel på saker du får lära dig

om i det här arbetsområdet. Det är sådant du har stor nytta av att kunna i ditt liv som

samhällsmedborgare och det är vi ju alla.

Syfte – varför ska vi läsa om hur Sverige styrs?

Ur läroplanens kap. 1:

Utbildningen ska förmedla och förankra respekt för de mänskliga

rättigheterna och de grundläggande demokratiska värderingar, som vårt

samhälle vilar på.

Ur kursplanen i samhällskunskap:

Eleverna ska ges förutsättningar att utveckla sin förmåga att…

 reflektera över hur samhällen och individer formas, förändras och samverkar

 analysera och kritiskt granska lokala, nationella och globala samhällsfrågor ur olika

perspektiv

 analysera samhällsstrukturer med hjälp av samhällsvetenskapliga begrepp och modeller

 uttrycka och värdera olika ståndpunkter i till exempel aktuella samhällsfrågor och

argumentera utifrån fakta, värderingar och olika perspektiv,

 söka information om samhället från medier, Internet och andra källor och värdera deras

relevans och trovärdighet

 reflektera över mänskliga rättigheter samt demokratiska värden, principer, arbetssätt

och beslutsprocesser.

Centralt innehåll historia

 Framväxten av politiska ideologier.

 Vad historiska källor kan berätta om människors och gruppers strävan att påverka och

förbättra sina egna och andras levnadsvillkor, till exempel genom bildandet av

fackföreningar.

 Demokratisering i Sverige. Bildandet av politiska partier, nya folkrörelser, till exempel

kvinnorörelsen, och kampen för allmän rösträtt för kvinnor och män.

Centralt innehåll samhällskunskap

 De mänskliga rättigheterna inklusive barnets rättigheter i enlighet med

barnkonventionen. Deras innebörd och betydelse samt diskrimineringsgrunderna i

svensk lag

 Olika organisationers arbete för att främja mänskliga rättigheter

 Hur mänskliga rättigheter kränks i olika delar av världen

 De nationella minoriteterna och samernas ställning som urfolk i Sverige samt vad deras

särställning och rättigheter innebär

 Demokratiska fri och rättigheter samt skyldigheter för medborgare i demokratiska

samhällen. Etiska och demokratiska dilemman som hänger samman med demokratiska

rättigheter och skyldigheter

 Politiska ideologier och hur skiljelinjerna i det svenska partiväsendet har utvecklats.

 Sveriges politiska system med Europeiska unionen, riksdag, regering, landsting och

kommuner. Var olika beslut fattas och hur de påverkar individer, grupper och samhället

i stort. Sveriges grundlagar.

 Några olika stats- och styrelseskick i världen.

 Individers och gruppers möjligheter att påverka beslut och samhällsutveckling samt hur

man inom ramen för den demokratiska processen kan påverka beslut.

Elevinflytande
Eleverna har före arbetsområdet fått svara på följande frågor:

- Vad kan du redan om svenska partier, riksdag och regering?
- Vad vill du veta mer om?
- Hur vill du arbeta/hur lär du dig bäst?

Utifrån elevernas svar och kursplanens krav har vi därefter satt ihop den här pedagogiska
planeringen.
När arbetsområdet är avslutat utvärderar eleverna sitt arbete och kommer med förslag på
förbättringar, vilka vi kan ha som stöd i vårt fortsatta planerande.

Konkreta mål – efter avslutat arbete …

1. Du känner till våra riksdagspartier, politiska block, partiledare och symboler samt något
om vad de olika partierna står för

2. Du känner till vad en folkrörelse är, vad de kämpade för i historien och vad de kämpar
för idag

3. Du känner till folkrörelsernas betydelse för framväxten av vår svenska demokrati

4. Du känner du till vad en politisk ideologi är och vad som är typiskt för dessa politiska

ideologier (konservatism, liberalism, socialism, ekologism)

5. Du behärskar begreppen demokrati och diktatur och vet vad de innebär samt kan ge

exempel på länder

6. Du vet när Sverige blev en demokrati

7. Du känner till vilka våra grundlagar är och förstår varför dessa är viktiga (rep. från åk 7)

8. Du vet hur det svenska valsystemet fungerar (när vi har val, hur ett val går till, vem som

har rösträtt i de olika valen; riksdags-, landstings- och kommunalval, begreppet

proportionellt valsystem)

9. Du förklarar begreppet parlamentarism och vet vem som är statschef respektive

regeringschef

10. Du vet vad riksdagens huvuduppgifter är och hur riksdagen arbetar

11. Du vet du vilka regeringens viktigaste uppgifter är, hur det går till att bilda regering och

vad det finns för olika typer av regeringar

12. Du vet vad det är för skillnad på riksdag och regering

13. Du känner till vad en folkomröstning är och vad vi har röstat om för olika frågor

14. Du känner till vad statsförvaltningen är och hur den är uppbyggd

15. Ord och begrepp att kunna (dessa bör du ha stött på under arbetets gång)

majoritet, minoritet, monarki, republik, ledamot, mandat, minister/statsråd, parlament,

departement, författning/grundlag/konstitution, proposition, motion, remiss, votering,

reform, suppleant, betänkande, kammaren, plenum, utskott, reservation

16. Du har kunskap om viktiga mänskliga rättigheter och barnets rättigheter

17. Du vet vad som menas med nationella minoriteter

18. Du känner i stora drag till hur det går till att välja president i USA

Tid för arbetet: 6 veckor

Undervisning
Under lektionerna kommer du att …

… arbeta med de konkreta målen utifrån

- Läroböcker och div. broschyrer om riksdag och regering

- Internet riksdagen.se (Så funkar riksdagen) – gör ett virtuellt riksdagsbesök

- Spel om riksdagen www.rixdax.riksdagen.se

- Filmer (AV-media: Demokrati och partier, Demokrati och grundlagar i Sverige, Sveriges

 riksdag, Sveriges regering, Offentlig förvaltning i Sverige)

… ha lärargenomgångar

… reflektera kring frågor kopplade till arbetsområdet både enskilt och i grupp

Kom ihåg! www.ibiblioteket.wikispaces.com

http://www.riksdagen.se/
http://www.rixdax.riksdagen.se/
http://www.ibiblioteket.wikispaces.com/

Bedömning av dina kunskaper sker genom …

- Skriftliga och muntliga redovisningar av dina kunskaper

- Medverkan i lektionsarbetet vid genomgångar och diskussioner

- Reflektionsuppgifter kring makt, demokrati och politik

121001/ so-lärarna

Kunskapskrav för betyget E i slutet av årskurs 9

 Hi: Eleven kan undersöka några utvecklingslinjer inom politik och beskriver då enkla

samband mellan olika tidsperioder. Eleven anger också någon tänkbar fortsättning på

dessa utvecklingslinjer och motiverar sitt resonemang med enkla och till viss del

underbyggda hänvisningar till det förflutna och nuet.

 Sh: Eleven har grundläggande kunskaper om olika samhällsstrukturer. Eleven visar det

genom att undersöka politiska strukturer i samhället är uppbyggda och fungerar.

 Sh: I beskrivningarna kan eleven använda begrepp och modeller på ett i huvudsak

fungerande sätt.

 Sh: Eleven kan undersöka samhällsfrågor ur olika perspektiv och beskriver då enkla

samband med enkla och till viss del underbyggda resonemang.

 Sh: Eleven har grundläggande kunskaper om demokratiska värden och processer och

visar det genom att föra enkla resonemang om demokratiska rättigheter och skyldigheter,

samt om för- och nackdelar med olika former för gemensamt beslutsfattande.

 Sh: Eleven kan söka information om samhället och använder då olika källor på ett i

huvudsak fungerande sätt och för enkla och till viss del underbyggda resonemang om

informationens och källornas trovärdighet och relevans.

Kunskapskrav för betyget D i slutet av årskurs 9
Betyget D innebär att kunskapskraven för betyget E och till övervägande del för C är uppfyllda.

Kunskapskrav för betyget C i slutet av årskurs 9
 Hi: Eleven kan undersöka några utvecklingslinjer inom politik och beskriver då

förhållandevis komplexa samband mellan olika tidsperioder. Eleven anger också någon

tänkbar fortsättning på dessa utvecklingslinjer och motiverar sitt resonemang med

utvecklade och relativt väl underbyggda hänvisningar till det förflutna och nuet.

 Sh: Eleven har goda kunskaper om olika samhällsstrukturer. Eleven visar det genom att

undersöka hur politiska strukturer i samhället är uppbyggda och fungerar.

 Sh: I beskrivningarna kan eleven använda begrepp och modeller på ett relativt väl

fungerande sätt.

 Sh: Eleven kan undersöka samhällsfrågor ur olika perspektiv och beskriver då förhållan-

devis komplexa samband med utvecklade och relativt väl underbyggda resonemang.

 Sh: Eleven har goda kunskaper om demokratiska värden och processer och visar det ge-

nom att föra utvecklade resonemang om demokratiska rättigheter och skyldigheter samt

om för- och nackdelar med olika former för gemensamt beslutsfattande.

 Sh: Eleven kan söka information om samhället och använder då olika källor på ett

relativt väl fungerande sätt och för utvecklade och relativt väl underbyggda

resonemang om informationens och källornas trovärdighet och relevans.

Kunskapskrav för betyget B i slutet av årskurs 9
Betyget B innebär att kunskapskraven för betyget C och till övervägande del för A är uppfyllda.

Kunskapskrav för betyget A i slutet av årskurs 9
 Hi: Eleven kan undersöka några utvecklingslinjer inom politik och beskriver då

komplexa samband mellan olika tidsperioder.

 Sh: Eleven har mycket goda kunskaper om olika samhällsstrukturer. Eleven visar det ge-

nom att undersöka hur politiska strukturer i samhället är uppbyggda och fungerar och

beskriver då komplexa samband inom och mellan olika samhällsstrukturer.

 Sh: I beskrivningarna kan eleven använda begrepp och modeller på ett väl fungerande

sätt.

 Sh: Eleven kan undersöka samhällsfrågor ur olika perspektiv och beskriver då komplexa

samband med välutvecklade och väl underbyggda resonemang.

 Sh: Eleven har mycket goda kunskaper om demokratiska värden och processer och visar

det genom att föra välutvecklade och nyanserade resonemang om demokratiska

rättigheter och skyldigheter samt om för- och nackdelar med olika former för gemensamt

beslutsfattande.

 Sh: Eleven kan söka information om samhället och använder då olika källor på ett väl

fungerande sätt och för välutvecklade och väl underbyggda resonemang om

informationens och källornas trovärdighet och relevans.

